Part III Administrative, Procedural, and Miscellaneous 26 CFR 601.201: Rulings and determination letters. (Also Part I, Sections 846; 1.846-1.) Rev. Proc. 2004-69 SECTION 1. PURPOSE This revenue procedure prescribes the loss payment patterns and discount factors for the 2004 accident year. These factors will be used for computing discounted unpaid losses under § 846 of the Internal Revenue Code. See Rev. Proc. 2003-17, 2003-6 I.R.B. 427, for background concerning the loss payment patterns and application of the discount factors. SEC. 2. SCOPE This revenue procedure applies to any taxpayer that is required to discount its unpaid losses under § 846 for a line of business using discount factors published by the Secretary. #### SEC. 3. TABLES OF DISCOUNT FACTORS - .01 The following tables present separately for each line of business the discount factors under § 846 for accident year 2004. All the discount factors presented in this section were determined using the applicable interest rate under § 846(c) for 2004, which is 4.82 percent, and by assuming all loss payments occur in the middle of the calendar year. - .02 If the groupings of individual lines of business on the annual statement change, taxpayers must discount the unpaid losses on the affected lines of business in accordance with the discounting patterns that would have applied to those unpaid losses based on their classification on the 2000 annual statement. See Rev. Proc. 2003-17, 2003-6 I.R.B. 427, section 2, for additional background on discounting under section 846 and the use of the Secretary's tables. - .03 Section V of Notice 88-100, 1988-2 C.B. 439, sets forth a composite method for computing discounted unpaid losses for accident years that are not separately reported on the annual statement. The tables separately provide discount factors for taxpayers who elect to use the composite method of section V of Notice 88-100. See Rev. Proc. 2002-74, 2002-51 I.R.B. 980. - .04 Section 2.03(4) of Rev. Proc 2003-17 requested comments as to whether a methodology should be adopted to smooth the raw payment data and thus produce a more stable pattern of discount factors. This issue will be addressed in the new determination year, which is 2007. Accordingly, taxpayers may still submit comments that should include a reference to **Rev. Proc. 2004-69** on this issue to the following address: - CC:PA:LPD (**Rev. Proc. 2004-69**), room 5207, Internal Revenue Service, POB 7604, Ben Franklin Station, Washington, DC 20044. Comments may be hand delivered between the hours of 8 a.m. and 4 p.m. to CC:PA:LPD (**Rev. Proc. 2004-69**), Courier's Desk, Internal Revenue Service, 1111 Constitution Avenue, NW, Washington, DC 20224. Alternatively, email comments to <u>Notice.Comments@irscounsel.treas.gov</u>. All comments will be available for public inspection and copying. .05 Tables. ### Tables of Factors to be Used to Discount Unpaid Losses Incurred in Accident Year 2004 (Interest rate: 4.82 percent) # Accident and Health (Other Than Disability Income or Credit Disability Insurance) Taxpayers that do not use the composite method of Notice 88-100 should use 97.6738 percent to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the 2004 and later taxable years. Taxpayers that use the composite method of Notice 88-100 should use 97.6738 percent to discount all unpaid losses in this line of business that are outstanding at the end of the 2004 taxable year. #### **Auto Physical Damage** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2004 | 89.6468 | 89.6468 | 10.3532 | 10.0914 | 97.4716 | | 2005 | 99.6845 | 10.0377 | 0.3155 | 0.3011 | 95.4281 | 2006 and later years 0.1578 0.1578 0.1541 97.6738 ## Commercial Auto/Truck Liability/Medical | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |--------------------------------------|--|--|--|---| | 28.8244 | 28.8244 | 71.1756 | 64.9524 | 91.2566 | | 54.9871 | 26.1626 | 45.0129 | 41.2974 | 91.7455 | | 72.8039 | 17.8168 | 27.1961 | 25.0467 | 92.0968 | | 85.0572 | 12.2533 | 14.9428 | 13.7089 | 91.7422 | | 91.6276 | 6.5704 | 8.3724 | 7.6427 | 91.2848 | | 94.9514 | 3.3239 | 5.0486 | 4.6081 | 91.2757 | | 97.0453 | 2.0938 | 2.9547 | 2.6865 | 90.9228 | | 98.1574 | 1.1121 | 1.8426 | 1.6774 | 91.0343 | | 98.7370 | 0.5796 | 1.2630 | 1.1649 | 92.2284 | | 99.1070 | 0.3700 | 0.8930 | 0.8422 | 94.3090 | | | Cumulative
Losses
Paid
(%)
28.8244
54.9871
72.8039
85.0572
91.6276
94.9514
97.0453
98.1574
98.7370 | Cumulative
Losses
Paid
(%)Estimated
Losses Paid
Each Year
(%)28.8244
54.9871
72.8039
91.6276
94.9514
98.1574
98.737028.8244
26.1626
17.8168
6.5704
3.3239
2.0938
1.1121
98.7370 | Cumulative Estimated Unpaid Losses Losses Paid Losses at Paid Each Year Year End (%) (%) (%) 28.8244 28.8244 71.1756 54.9871 26.1626 45.0129 72.8039 17.8168 27.1961 85.0572 12.2533 14.9428 91.6276 6.5704 8.3724 94.9514 3.3239 5.0486 97.0453 2.0938 2.9547 98.1574 1.1121 1.8426 98.7370 0.5796 1.2630 | Cumulative Estimated Unpaid Unpaid Losses Losses Paid Losses at Losses at Paid Each Year Year End Year End (%) (%) (%) 28.8244 28.8244 71.1756 64.9524 54.9871 26.1626 45.0129 41.2974 72.8039 17.8168 27.1961 25.0467 85.0572 12.2533 14.9428 13.7089 91.6276 6.5704 8.3724 7.6427 94.9514 3.3239 5.0486 4.6081 97.0453 2.0938 2.9547 2.6865 98.1574 1.1121 1.8426 1.6774 98.7370 0.5796 1.2630 1.1649 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factors to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the tax year shown. | 2014 | 0.3700 | 0.5230 | 0.5040 | 96.3596 | |----------------------|--------|--------|--------|---------| | 2015 and later years | 0.3700 | 0.1530 | 0.1495 | 97.6738 | ## Composite | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2004 | 40.9985 | 40.9985 | 59.0015 | 52.8260 | 89.5334 | | 2005 | 65.8439 | 24.8454 | 34.1561 | 29.9351 | 87.6422 | | 2006 | 77.5023 | 11.6583 | 22.4977 | 19.4420 | 86.4176 | | 2007 | 84.6221 | 7.1198 | 15.3779 | 13.0897 | 85.1202 | | 2008 | 90.2455 | 5.6234 | 9.7545 | 7.9633 | 81.6370 | | 2009 | 92.2780 | 2.0325 | 7.7220 | 6.2662 | 81.1476 | | 2010 | 94.3974 | 2.1195 | 5.6026 | 4.3983 | 78.5056 | | 2011 | 95.2526 | 0.8552 | 4.7474 | 3.7348 | 78.6702 | | 2012 | 96.2792 | 1.0266 | 3.7208 | 2.8637 | 76.9662 | | 2013 | 96.4323 | 0.1531 | 3.5677 | 2.8450 | 79.7443 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factors to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the tax year shown. | 2014 | 0.1531 | 3.4145 | 2.8253 | 82.7452 | |----------------------|--------|--------|--------|---------| | 2015 | 0.1531 | 3.2614 | 2.8048 | 85.9988 | | 2016 | 0.1531 | 3.1083 | 2.7832 | 89.5410 | | 2017 | 0.1531 | 2.9551 | 2.7605 | 93.4151 | | 2018 and later years | 0.1531 | 2.8020 | 2.7368 | 97.6738 | #### Fidelity/Surety | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2004 | 38.3328 | 38.3328 | 61.6672 | 57.5027 | 93.2469 | | 2005 | 58.8485 | 20.5156 | 41.1515 | 39.2701 | 95.4281 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the tax year shown. | 2006 and later years 20 | 0.5758 | 20.5758 | 20.0971 | 97.6738 | |-------------------------|--------|---------|---------|---------| |-------------------------|--------|---------|---------|---------| Taxpayers that use the composite method of Notice 88-100 should use 97.6738 percent to discount unpaid losses incurred in this line of business in 2004 and prior years and that are outstanding at the end of the 2006 taxable year. #### **Financial Guaranty/Mortgage Guaranty** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2004 | 4.0723 | 4.0723 | 95.9277 | 89.7666 | 93.5773 | | 2005 | 40.7639 | 36.6916 | 59.2361 | 56.5278 | 95.4281 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the tax year shown. | 2006 and later years 29.6180 29.6180 28.9291 97. | .6738 | |--|-------| |--|-------| ## **International (Composite)** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2004 | 40.9985 | 40.9985 | 59.0015 | 52.8260 | 89.5334 | | 2005 | 65.8439 | 24.8454 | 34.1561 | 29.9351 | 87.6422 | | 2006 | 77.5023 | 11.6583 | 22.4977 | 19.4420 | 86.4176 | | 2007 | 84.6221 | 7.1198 | 15.3779 | 13.0897 | 85.1202 | | 2008 | 90.2455 | 5.6234 | 9.7545 | 7.9633 | 81.6370 | | 2009 | 92.2780 | 2.0325 | 7.7220 | 6.2662 | 81.1476 | | 2010 | 94.3974 | 2.1195 | 5.6026 | 4.3983 | 78.5056 | | 2011 | 95.2526 | 0.8552 | 4.7474 | 3.7348 | 78.6702 | | 2012 | 96.2792 | 1.0266 | 3.7208 | 2.8637 | 76.9662 | | 2013 | 96.4323 | 0.1531 | 3.5677 | 2.8450 | 79.7443 | | | | | | | | Taxpayers that do not use the composite method of Notice 88-100 should use the following factors to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the tax year shown. | 2014 | 0.1531 | 3.4145 | 2.8253 | 82.7452 | |----------------|--------|--------|--------|---------| | 2015 | 0.1531 | 3.2614 | 2.8048 | 85.9988 | | 2016 | 0.1531 | 3.1083 | 2.7832 | 89.5410 | | 2017 | 0.1531 | 2.9551 | 2.7605 | 93.4151 | | 2018 and later | 0.1531 | 2.8020 | 2.7368 | 97.6738 | **Medical Malpractice -- Claims-Made** | Tax Year | Estimated
Cumulative
Losses
Paid
(%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--|--|--|--|----------------------------| | 2004 | 7.3447 | 7.3447 | 92.6553 | 81.7682 | 88.2499 | | 2005 | 29.0191 | 21.6744 | 70.9809 | 63.5188 | 89.4872 | | 2006 | 53.3108 | 24.2917 | 46.6892 | 41.7102 | 89.3358 | | 2007 | 69.1517 | 15.8409 | 30.8483 | 27.5025 | 89.1538 | | 2008 | 82.0981 | 12.9464 | 17.9019 | 15.5733 | 86.9925 | | 2009 | 86.3995 | 4.3014 | 13.6005 | 11.9201 | 87.6445 | | 2010 | 89.7111 | 3.3116 | 10.2889 | 9.1042 | 88.4854 | | 2011 | 92.4688 | 2.7577 | 7.5312 | 6.7196 | 89.2237 | | 2012 | 94.5163 | 2.0475 | 5.4837 | 4.9472 | 90.2171 | | 2013 | 95.7635 | 1.2471 | 4.2365 | 3.9088 | 92.2647 | | 2014 | 1.2471 | 2.9894 | 2.8204 | 94.3465 | |----------------------|--------|--------|--------|---------| | 2015 | 1.2471 | 1.7422 | 1.6795 | 96.3974 | | 2016 and later years | 1.2471 | 0.4951 | 0.4836 | 97.6738 | **Medical Malpractice -- Occurrence** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2004 | 0.8316 | 0.8316 | 99.1684 | 81.9380 | 82.6251 | | | | | | | | | 2005 | 7.4573 | 6.6257 | 92.5427 | 79.1039 | 85.4783 | | 2006 | 23.5575 | 16.1002 | 76.4425 | 66.4331 | 86.9060 | | 2007 | 41.0062 | 17.4487 | 58.9938 | 51.7709 | 87.7565 | | 2008 | 55.5832 | 14.5770 | 44.4168 | 39.3421 | 88.5748 | | 2009 | 68.9413 | 13.3581 | 31.0587 | 27.5622 | 88.7421 | | 2010 | 78.2095 | 9.2682 | 21.7905 | 19.4017 | 89.0375 | | 2011 | 82.8727 | 4.6632 | 17.1273 | 15.5626 | 90.8644 | | 2012 | 86.3178 | 3.4451 | 13.6822 | 12.7855 | 93.4468 | | 2013 | 91.0834 | 4.7656 | 8.9166 | 8.5227 | 95.5829 | | | | | | | | 2014 and later years 4.7656 4.1510 4.0544 97.6738 ## **Miscellaneous Casualty** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2004 | 79.7790 | 79.7790 | 20.2210 | 19.4151 | 96.0143 | | 2005 | 94.9417 | 15.1627 | 5.0583 | 4.8271 | 95.4281 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the tax year shown. 2006 and later years 2.5292 2.5292 2.4703 97.6738 Multiple Peril Lines (Homeowners/Farmowners, Commercial Multiple Peril, and Special Liability (Ocean Marine, Aircraft (All Perils), Boiler and Machinery)) | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2004 | 59.7445 | 59.7445 | 40.2555 | 36.9102 | 91.6900 | | 2005 | 81.0347 | 21.2902 | 18.9653 | 16.8921 | 89.0684 | | 2006 | 87.3325 | 6.2978 | 12.6675 | 11.2585 | 88.8771 | | 2007 | 91.0659 | 3.7334 | 8.9341 | 7.9788 | 89.3078 | | 2008 | 95.1781 | 4.1122 | 4.8219 | 4.1533 | 86.1338 | | 2009 | 95.7605 | 0.5824 | 4.2395 | 3.7572 | 88.6237 | | 2010 | 97.0539 | 1.2933 | 2.9461 | 2.6141 | 88.7309 | | 2011 | 97.6441 | 0.5903 | 2.3559 | 2.1358 | 90.6591 | | 2012 | 98.7037 | 1.0596 | 1.2963 | 1.1539 | 89.0187 | | 2013 | 98.6217 | -0.0821 | 1.3783 | 1.2936 | 93.8496 | | | | | | | | | 2014 | 0.5226 | 0.8558 | 0.8209 | 95.9252 | |----------------------|--------|--------|--------|---------| | 2015 and later years | 0.5226 | 0.3332 | 0.3254 | 97.6738 | ## **Other (Including Credit)** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2004 | 69.1729 | 69.1729 | 30.8271 | 29.5273 | 95.7837 | | 2005 | 91.2168 | 22.0439 | 8.7832 | 8.3817 | 95.4281 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the tax year shown. 2006 and later years 4.3916 4.3916 4.2895 97.6738 Other Liability -- Claims-Made | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2004 | 14.9618 | 14.9618 | 85.0382 | 73.5850 | 86.5317 | | 2005 | 36.2113 | 21.2494 | 63.7887 | 55.3763 | 86.8120 | | 2006 | 54.2876 | 18.0763 | 45.7124 | 39.5386 | 86.4942 | | 2007 | 64.2163 | 9.9288 | 35.7837 | 31.2791 | 87.4117 | | 2008 | 73.2732 | 9.0569 | 26.7268 | 23.5142 | 87.9799 | | 2009 | 80.5748 | 7.3016 | 19.4252 | 17.1721 | 88.4011 | | 2010 | 87.6200 | 7.0452 | 12.3800 | 10.7868 | 87.1308 | | 2011 | 89.9155 | 2.2955 | 10.0845 | 8.9565 | 88.8150 | | 2012 | 93.3946 | 3.4791 | 6.6054 | 5.8263 | 88.2049 | | 2013 | 94.6170 | 1.2223 | 5.3830 | 4.8556 | 90.2026 | | | | | | | | | 2014 | 1.2223 | 4.1607 | 3.8382 | 92.2497 | |----------------------|--------|--------|--------|---------| | 2015 | 1.2223 | 2.9383 | 2.7718 | 94.3309 | | 2016 | 1.2223 | 1.7160 | 1.6539 | 96.3817 | | 2017 and later years | 1.2223 | 0.4936 | 0.4822 | 97.6738 | **Other Liability -- Occurrence** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2004 | 19.1133 | 19.1133 | 80.8867 | 67.7758 | 83.7909 | | 2005 | 36.4434 | 17.3301 | 63.5566 | 53.2997 | 83.8618 | | 2006 | 52.1648 | 15.7215 | 47.8352 | 39.7729 | 83.1457 | | 2007 | 63.2383 | 11.0734 | 36.7617 | 30.3528 | 82.5662 | | 2008 | 72.0780 | 8.8397 | 27.9220 | 22.7655 | 81.5325 | | 2009 | 75.9021 | 3.8241 | 24.0979 | 19.9476 | 82.7774 | | 2010 | 82.9305 | 7.0284 | 17.0695 | 13.7133 | 80.3380 | | 2011 | 85.1441 | 2.2136 | 14.8559 | 12.1080 | 81.5027 | | 2012 | 89.3006 | 4.1565 | 10.6994 | 8.4361 | 78.8462 | | 2013 | 89.9898 | 0.6892 | 10.0102 | 8.1371 | 81.2878 | | | | | | | | | 2014 | 0.6892 | 9.3210 | 7.8237 | 83.9359 | |----------------------|--------|--------|--------|---------| | 2015 | 0.6892 | 8.6318 | 7.4951 | 86.8318 | | 2016 | 0.6892 | 7.9426 | 7.1508 | 90.0309 | | 2017 | 0.6892 | 7.2533 | 6.7898 | 93.6092 | | 2018 and later years | 0.6892 | 6.5641 | 6.4114 | 97.6738 | **Private Passenger Auto Liability/Medical** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2004 | 43.1926 | 43.1926 | 56.8074 | 52.8961 | 93.1148 | | 2005 | 72.2008 | 29.0082 | 27.7992 | 25.7467 | 92.6165 | | 2006 | 84.5632 | 12.3625 | 15.4368 | 14.3308 | 92.8353 | | 2007 | 91.9316 | 7.3684 | 8.0684 | 7.4776 | 92.6783 | | 2008 | 95.8729 | 3.9413 | 4.1271 | 3.8029 | 92.1449 | | 2009 | 97.7804 | 1.9075 | 2.2196 | 2.0333 | 91.6058 | | 2010 | 98.7957 | 1.0153 | 1.2043 | 1.0918 | 90.6592 | | 2011 | 99.2491 | 0.4535 | 0.7509 | 0.6802 | 90.5885 | | 2012 | 99.5195 | 0.2703 | 0.4805 | 0.4362 | 90.7769 | | 2013 | 99.6353 | 0.1159 | 0.3647 | 0.3386 | 92.8555 | | | | | | | | | 2014 | 0.1159 | 0.2488 | 0.2363 | 94.9794 | |----------------------|--------|--------|--------|---------| | 2015 | 0.1159 | 0.1330 | 0.1291 | 97.0963 | | 2016 and later years | 0.1159 | 0.0171 | 0.0167 | 97.6738 | **Products Liability -- Claims-Made** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2004 | 6.5804 | 6.5804 | 93.4196 | 77.9688 | 83.4608 | | 2005 | 26.7183 | 20.1379 | 73.2817 | 61.1094 | 83.3897 | | 2006 | 43.1834 | 16.4652 | 56.8166 | 47.1976 | 83.0701 | | 2007 | 43.9209 | 0.7375 | 56.0791 | 48.7174 | 86.8727 | | 2008 | 54.3806 | 10.4597 | 45.6194 | 40.3568 | 88.4641 | | 2009 | 78.3630 | 23.9824 | 21.6370 | 17.7485 | 82.0282 | | 2010 | 82.8643 | 4.5013 | 17.1357 | 13.9954 | 81.6740 | | 2011 | 68.2184 | -14.6459 | 31.7816 | 29.6647 | 93.3392 | | 2012 | 79.1582 | 10.9399 | 20.8418 | 19.8942 | 95.4533 | | 2013 | 89.6963 | 10.5381 | 10.3037 | 10.0640 | 97.6738 | 2014 and later years 97.6738 **Products Liability – Occurrence** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2004 | 9.4198 | 9.4198 | 90.5802 | 74.1927 | 81.9083 | | 2005 | 20.5845 | 11.1647 | 79.4155 | 66.3381 | 83.5330 | | 2006 | 36.7807 | 16.1962 | 63.2193 | 52.9537 | 83.7619 | | 2007 | 55.5974 | 18.8167 | 44.4026 | 36.2412 | 81.6196 | | 2008 | 66.6238 | 11.0263 | 33.3762 | 26.6991 | 79.9943 | | 2009 | 77.2636 | 10.6399 | 22.7364 | 17.0927 | 75.1778 | | 2010 | 79.1888 | 1.9251 | 20.8112 | 15.9456 | 76.6201 | | 2011 | 83.6816 | 4.4928 | 16.3184 | 12.1144 | 74.2373 | | 2012 | 85.5507 | 1.8691 | 14.4493 | 10.7846 | 74.6377 | | 2013 | 85.7291 | 0.1784 | 14.2709 | 11.1218 | 77.9334 | | 2014 | 0.1784 | 14.0925 | 11.4752 | 81.4279 | |----------------------|--------|---------|---------|---------| | 2015 | 0.1784 | 13.9141 | 11.8457 | 85.1344 | | 2016 | 0.1784 | 13.7357 | 12.2340 | 89.0671 | | 2017 | 0.1784 | 13.5573 | 12.6410 | 93.2415 | | 2018 and later years | 0.1784 | 13.3789 | 13.0677 | 97.6738 | **Reinsurance A (Nonproportional Assumed Property)** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2004 | 25.0571 | 25.0571 | 74.9429 | 68.5209 | 91.4308 | | 2005 | 52.0402 | 26.9831 | 47.9598 | 44.1979 | 92.1560 | | 2006 | 82.4709 | 30.4307 | 17.5291 | 15.1727 | 86.5574 | | 2007 | 85.6387 | 3.1678 | 14.3613 | 12.6608 | 88.1593 | | 2008 | 92.7228 | 7.0840 | 7.2772 | 6.0183 | 82.7002 | | 2009 | 91.8604 | -0.8624 | 8.1396 | 7.1913 | 88.3493 | | 2010 | 96.5016 | 4.6412 | 3.4984 | 2.7862 | 79.6410 | | 2011 | 96.1872 | -0.3143 | 3.8128 | 3.2423 | 85.0381 | | 2012 | 97.6206 | 1.4333 | 2.3794 | 1.9311 | 81.1586 | | 2013 | 97.8419 | 0.2214 | 2.1581 | 1.7976 | 83.2949 | | | | | | | | | 2014 | 0.2214 | 1.9367 | 1.6576 | 85.5871 | |----------------------|--------|--------|--------|---------| | 2015 | 0.2214 | 1.7154 | 1.5109 | 88.0776 | | | 0.221. | 11,181 | | | | 2016 | 0.2214 | 1.4940 | 1.3571 | 90.8326 | | 2017 | 0.2214 | 1.2727 | 1.1958 | 93.9635 | | 2018 and later years | 0.2214 | 1.0513 | 1.0269 | 97.6738 | Reinsurance B (Nonproportional Assumed Liability) | | Estimated Cumulative | Estimated | Unpaid | Discounted
Unpaid | | |----------|----------------------|-------------|-----------|----------------------|----------| | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2004 | 8.9223 | 8.9223 | 91.0777 | 73.9275 | 81.1697 | | 2005 | 27.3618 | 18.4395 | 72.6382 | 58.6121 | 80.6905 | | 2006 | 44.5758 | 17.2140 | 55.4242 | 43.8133 | 79.0507 | | 2007 | 53.8781 | 9.3023 | 46.1219 | 36.4012 | 78.9239 | | 2008 | 60.8896 | 7.0115 | 39.1104 | 30.9772 | 79.2046 | | 2009 | 69.7327 | 8.8430 | 30.2673 | 23.4167 | 77.3661 | | 2010 | 76.6292 | 6.8965 | 23.3708 | 17.4846 | 74.8137 | | 2011 | 79.4030 | 2.7738 | 20.5970 | 15.4875 | 75.1928 | | 2012 | 83.8936 | 4.4906 | 16.1064 | 11.6364 | 72.2470 | | 2013 | 80.1707 | -3.7229 | 19.8293 | 16.0088 | 80.7332 | | | | | | | | | 2014 | 1.1805 | 18.6487 | 15.5718 | 83.5005 | |----------------------|--------|---------|---------|---------| | 2015 | 1.1805 | 17.4682 | 15.1137 | 86.5212 | | 2016 | 1.1805 | 16.2877 | 14.6335 | 89.8442 | | 2017 | 1.1805 | 15.1072 | 14.1302 | 93.5333 | | 2018 and later years | 1.1805 | 13.9266 | 13.6027 | 97.6738 | **Reinsurance C (Nonproportional Assumed Financial Lines)** | Tax Year | Estimated
Cumulative
Losses
Paid
(%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--|--|--|--|----------------------------| | 2004 | 17.1195 | 17.1195 | 82.8805 | 73.0832 | 88.1791 | | 2005 | 46.6590 | 29.5395 | 53.3410 | 46.3628 | 86.9179 | | 2006 | 67.7135 | 21.0545 | 32.2865 | 27.0416 | 83.7552 | | 2007 | 78.1379 | 10.4244 | 21.8621 | 17.6723 | 80.8355 | | 2008 | 89.7346 | 11.5967 | 10.2654 | 6.6512 | 64.7929 | | 2009 | 92.1268 | 2.3921 | 7.8732 | 4.5227 | 57.4441 | | 2010 | 89.7323 | -2.3945 | 10.2677 | 7.1922 | 70.0468 | | 2011 | 90.0460 | 0.3137 | 9.9540 | 7.2177 | 72.5104 | | 2012 | 94.8867 | 4.8407 | 5.1133 | 2.6096 | 51.0353 | | 2013 | 86.7041 | -8.1827 | 13.2959 | 11.1129 | 83.5811 | | 2014 | 1.4277 | 11.8683 | 10.1869 | 85.8328 | |----------------------|--------|---------|---------|---------| | 2015 | 1.4277 | 10.4406 | 9.2162 | 88.2727 | | 2016 | 1.4277 | 9.0129 | 8.1987 | 90.9665 | | 2017 | 1.4277 | 7.5852 | 7.1322 | 94.0277 | | 2018 and later years | 1.4277 | 6.1575 | 6.0143 | 97.6738 | Special Property (Fire, Allied Lines, Inland Marine, Earthquake, Glass, Burglary and Theft) | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2004 | 62.9320 | 62.9320 | 37.0680 | 35.4425 | 95.6148 | | 2005 | 88.4950 | 25.5631 | 11.5050 | 10.9790 | 95.4281 | 2006 and later years 5.7525 5.7525 5.6187 97.6738 ## **Workers' Compensation** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | | (70) | (70) | (70) | (70) | (70) | | 2004 | 28.2489 | 28.2489 | 71.7511 | 62.9119 | 87.6808 | | 2005 | 57.8739 | 29.6249 | 42.1261 | 35.6138 | 84.5408 | | 2006 | 71.2999 | 13.4260 | 28.7001 | 23.5846 | 82.1759 | | 2007 | 77.7584 | 6.4585 | 22.2416 | 18.1090 | 81.4196 | | 2008 | 81.9301 | 4.1717 | 18.0699 | 14.7108 | 81.4107 | | 2009 | 83.7739 | 1.8437 | 16.2261 | 13.5322 | 83.3977 | | 2010 | 86.5350 | 2.7611 | 13.4650 | 11.3576 | 84.3489 | | 2011 | 88.4367 | 1.9017 | 11.5633 | 9.9580 | 86.1175 | | 2012 | 89.5926 | 1.1559 | 10.4074 | 9.2545 | 88.9229 | | 2013 | 91.6441 | 2.0515 | 8.3559 | 7.6003 | 90.9570 | | | | | | | | Taxpayers that do not use the composite method of Notice 88-100 should use the following factors to discount unpaid losses incurred in this line of business in the 2004 accident year and that are outstanding at the end of the tax year shown. | 2014 | 2.0515 | 6.3045 | 5.8663 | 93.0502 | |----------------------|--------|--------|--------|---------| | 2015 | 2.0515 | 4.2530 | 4.0488 | 95.1976 | | 2016 | 2.0515 | 2.2016 | 2.1436 | 97.3675 | | 2017 and later years | 2.0515 | 0.1501 | 0.1466 | 97.6738 | ## DRAFTING INFORMATION The principal author of this revenue procedure is Katherine A. Hossofsky of the Office of Associate Chief Counsel (Financial Institutions & Products). For further information regarding this revenue procedure, contact Ms. Hossofsky at (202) 622-8435 (not a toll-free call).